E-PLP-010 ## ROSE ROSETTE DISEASE: DEMYSTIFIED What do we know and what don't we know? Rose rosette disease has been more prominent in the Dallas-Fort Worth area the past 2 years. It has also caught the attention of many people who grow and enjoy roses as well as landscapers who have to take care of them. There is also quite a bit of information on the internet, and from various factsheets, guidance documents and voices from media. So what do we know and what don't we know about this disease? The following is a quick review of the information from various peer-reviewed articles from scientific journals. It is to summarize what we know thus far. Symptoms of witches broom were described in the 1940s on roses in Manitoba, Canada (Conners, 1941). In the US, rose plants with similar symptoms were described from Wyoming observed in 1942 (Thomas & Scott, 1953) and subsequently found in other states in the US. In Texas, this "disease" was reported by Dr. G. Philley in 1990 (East Texas). It was found in the Dallas-Fort Worth area in the mid-1990s and has become more prominent there in the last 2-3 years (2011-2013). Symptoms associated with this problem include witches broom, malformed flowers and leaves, excessive leaf growth, excessive thorniness, red discoloration, lateral shoot elongation, flattened stems, and enlarged stems. However, symptoms are variable on different roses. For example, red shoots do not occur in some ornamental rose varieties and there is a lack of excessive thorns on multiflora roses ## What causes rose rosette? Is it mite damage or phytoplasma or a virus? #### • Eriophyid mites Transmission experiment using eriophyid mites collected from asymptomatic roses did NOT result in appreciable rose rosette symptoms (Armine et al, 1988). Therefore it is unlikely that the eriophyid mite feeding can cause the observed damage symptoms all by itself. #### Phytoplasma Phytoplasma (major candidate for a long time). Research articles from various parts of the world demonstrated the presence of a phytoplasma (from the aster yellows family) causing phyllody symptoms (rose rosette-like symptoms): Poland (Kaminska et al, 2001), India (Chaturvedi et al, 2009) and China (Gao et al, 2008). Currently, there are no reports of phytoplasmas in symptomatic roses in the US. Additionally, rose rosette symptoms persisted in an experiment where symptomatic plants were treated with antibiotics (Epstein & Hill, 1995). Antibiotics should have killed or suppressed the phytoplasma. #### Virus In 2011, a research group from the University of Arkansas reported the detection of a new virus, specifically an Emaravirus (negative strand RNA virus), in symptomatic roses. They were able to detect this virus in 84 out of 84 symptomatic plants that were tested (Laney et al, 2011). This study also resulted in a genetic (PCR) test to detect the virus. However, the procedure can be tedious. Several diagnostic clinics, including the Texas Plant Disease Diagnostic Lab, are currently testing and validating a modified detection method to ensure consistent detection success and ease of use. The Oklahoma Plant Disease and Insect Lab and the Texas Plant Disease Diagnostic Lab are two NPDN-affiliated labs that have capabilities to test for RRV using PCR methods. #### What is so bad about a virus? There is NO effective method to treat a virus on an infected plant. There is the possibility that the virus is systemic and NOT a localized infection. When symptoms are only observed on part of the plant, the disease may be localized or it may be systemic but remaining asymptomatic on other parts of the plant. Pruning out the infected part may eliminate the pathogen if the infection is localized, but if systemic, the infection will persist and continue to affect the plant. Additionally, mites carrying the virus can continue feeding on all parts of the rose and carry the virus to uninfected rose tissues #### What has been done to see how rose rosette disease is transmitted or could be transmitted? • Grafting Experiments (Thomas & Scott, 1953; Epstein & Hill, 1995; Armine et al., 1988). The grafting experiments conducted on many different roses did not always result in transference of the rose rosette symptoms. It appeared that there may be some influence due to species and plant tissue age. Transmission of the disease was reported to be more efficient on rapidly growing tissue. • Eriophyid mite, *Phyllocoptes fructiphilus* (Allington et al. 1968, Armine et al, 1988). To test the ability of the mites to transmit the disease, researchers took mites from plants with symptoms (infected plant) and introduced them onto "healthy" plant material. This did not always result in transmission of the disease but provided some information that suggested that the eriophyid mites can effectively transmit the disease for a short period of time (~ 10 days). Experiments using eriophyid mites harvested from "healthy" plants and transferred to "healthy" plants did not result in rose rosette symptoms suggesting that mite damage alone does not cause the observed symptoms. #### • Mechanical transmission experiments These experiments were performed to ascertain whether pruning practices might transmit the disease. Leaf sap and juice, made by grinding infected plant parts that were rubbed on leaves of healthy plants did not result in rose rosette symptoms (Allington et al, 1968). Other experiments using contaminated razor blades to wound healthy plants also did not result in rose rosette symptoms. Stab inoculation, using a contaminated needle to wound healthy plants, resulted in rose rosette symptoms showing up 2 out of 120 tries (Epstein & Hill, 1995). Based on this information, we can conclude that mechanical transmission is possible but highly unlikely. #### How does the mite spread? It is possible that the mites could walk from one plant to the next if plant parts are touching. Longer distance movement is BELIEVED to occur passively by wind (Keifer, 1975; Epstein et al., 1997) or by "piggy-backing" on other insects (Shvanderov 1975). ## Do we know conclusively that the eriophyid mite is transmitting the rose rosette virus? No. There has not been any published study that clearly demonstrates that the eriophyid mite (*Phyllocoptes fructiphilus*) actually carries the rose rosette virus. Evidence from mite transmission studies suggest that the eriophyid mites are carrying and transmitting some disease-causing agent from the diseased plant. ## Can the virus move through root grafts? The more apt question is whether adjacent roses will graft their roots together. Many have said that this is unlikely, but Golino et al (2005) demonstrated possible root grafting by using an herbicide on a plant and looking at mortality of adjacent roses. An experiment where researchers grafted pieces of roots from an infected plant onto a healthy rose resulted in rose rosette symptoms on the new plant, suggesting that root tissue can harbor the virus (Armine et al,1988). If the virus is systemic and can get into the roots, there is the possibility the virus can move to adjacent plants or new plants through the root graft. This is a theory and has not been scientifically substantiated. ### Why can't I leave it alone and see if it recovers? Sometimes rose rosette disease does not kill the rose but stunts it. Although there is the possibility that it may recover on its own, it is highly unlikely and the infected rose can serve as a virus reservoir. Eriophyid mites can theoretically acquire the virus from a diseased plant and transmit it to other roses. ### How is this disease currently identified and/or confirmed? Diagnosis is currently done with one or more of the following methods: - Field identification based on symptom expression: issues include reliability of symptoms since herbicide damage, environmental conditions (abiotic) and damage by certain insects can result in mimics. - Presence of eriophyid mite concurrent with the presence of disease symptoms. - Electron microscopy to look for virus-like particles and soluble, membrane-bound particles (DMPs) (Rohozinski et al, 2001; Ahn et al, 1996; Silvestro & Chapman, 2004). - PCR analysis utilizing molecular methods to detect the virus (see more below) #### Are my roses "clean" if the genetic (PCR) detection test is negative? Not necessarily. The detection assay is used to detect the presence of the virus on the sample. Typically, only a small portion of the plant is sampled and processed for the PCR test. Symptomatic plant tissue is the primary candidate that is used for the detection assay. Also, we do not know the extent of the virus distribution in the plant. It is possible that the sample we processed may contain no viruses or viruses below our detection limit of the test. Therefore, if infection is suspected, additional sampling should be considered along with continued monitoring for symptoms and mites. # Based on the current information about rose rosette disease and its presumed vector (as of August 2013), it is our opinion that the best management practices to deal with rose rosette disease are: - 1. Removal of confirmed and/or symptomatic plants early after observation. - 2. Treatment of adjacent plants with miticide to reduce probability of transmission by eriophyid mites. Please note: this will not stop the virus, if it is already in the plant. - 3. Constant monitoring (weekly) for symptoms and rapid action when and if symptoms are observed. - 4. If desiring to replant with roses, it is advisable to remove all diseased plant roots from the soil before replanting in same area. This is a prudent precaution even though it is unlikely that the virus would spread this way. #### Do not take our word – Check the sources. #### REFERENCE LIST Ahn, K.K., Kim, K.S., Gergerich, R.C., Jensen, S.G., Anderson, E.J. 1996. Comparative ultrastructure of double membrane-bound particles and inclusions associated with eriophyid mite-borne plant diseases of unknown etiology: a potentially new group of plant viruses. J Submicrosc Cytol Pathol 28:345–355 Allington W.B., Staples R. and Viehmeyer G. 1968. Transmission of rose rosette virus by the eriophyid mite Phyllocoptes fructiphilus. J. Econ. Ent. 61: 1137–1140. Amrine J.W., Hindal D.F., Stasny T.A., Williams R.L. and Coffman C.C. 1988. Transmission of the rose rosette disease agent to Rosa multiflora by *Phyllocoptes fructiphilus* (Acari: Eriophyidae). Ent. News 99: 239–252. Chaturvedi, Y., Singh, M., Rao, G. P., Snehi, S. K., and Raj, S. K. 2009. First report of association of 'Candidatus Phytoplasma asteris' (16SrI group) with little leaf disease of rose (Rosa alba) in India. Plant Pathology 58:788-788. Conners I.L. 1941. Twentieth Annual Report of the Canadian Plant Disease Survey 1940. Domain of Canada Department of Agriculture Science Service, Division of Botany and Plant Pathology, Ottawa. Epstein A.H. and Hill J.H. 1995. The biology of rose rosette disease: A mite-associated disease of uncertain aetiology. *Journal of Phytopathology* 143:353-360. Epstein, A. H., Hill, J.H. and Nutter, F.W. Jr. 1997. Augmentation of rose rosette disease for biocontrol of multiflora rose (Rosa multiflora). Weed science 45(1): 172-178. Gao, R., Zhang, G. M., Lan, Y. F., Zhu, T. S., Yu, X. Q., Zhu, X. P., and Li, X. D. 2008. Molecular Characterization of Phytoplasma Associated with Rose Witches'-Broom in China. Journal of Phytopathology 156:93-98. Golino, D., Cunningham, M., Rowhani, A., and Sim, S. 2005. Transmission of rose mosaic viruses. Pages 217-224 in: IV International Symposium on Rose Research and Cultivation 751. Kamińska, M., Podwyszyńska, M., and Śliwa, H. 2005. Phytoplasma detection in rose shoots propagated in vitro. Acta Societatis Botanicorum Poloniae 74:181-186. Keifer, M. M. 1975 Eriophyoidea. In: L. R. Jeppson, M. M. Keifer, and E. W. Baker (eds.). Mites Injurious to Economic Plants, pp. 327-396. Univ. Calif. Press. Berkeley. Laney, A. G., Keller, K. E., Martin, R. R., and Tzanetakis, I. E. 2011. A discovery 70 years in the making: characterization of the Rose rosette virus. Journal of General Virology 92:1727-1732. Rohozinski J., Epstein A.H. and Hill J.H. 2001. Probable mechanical transmission of a virus-like agent from rose rosette disease-infected multiflora rose to Nicotiana species. Ann. Appl. Biol. 138, 181–186. Shvanderov, E. A. 1975. The role of phoresy in the migration of eriophyid mites (Eriophyoidea). J. W. Amrine, ed. Zool. Zh. 54:458-461. [In Russian] Silvestro, S.R. and Chapman, G.B. 2004. A transmission electron microscope study of "New Dawn" climber rose (*Rosa wichuraina* x *safrano*) exhibiting rose rosette disease. Plant Cell Rep. 23:345-351. Thomas H.E. and Scott C.E. 1953. Rosette of rose. Phytopathology 43:218–219. Special acknowledgements: Dr. Greg Church, Collin County Extension Horticulture agent and Dr. Steve George, Extension Horticulturist for their review and inputs to this document. Prepared by K. Ong, Associate Professor & Extension Plant Pathologist, M. Giesbrecht, Extension Associate (Plant Pathology), D. Woodson, Extension Program Specialist; L.M. Miller, County Extension agent –Tarrant Co. Texas A&M AgriLife Extension Service; The Texas A&M University System August 15, 2013 The information given herein is for educational purposes only. References to commercial products or trade names are made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service personnel is implied.